Health Promotion Interventions for Disadvantaged Women: Overview of the WISEWOMAN Projects JULIE C. WILL, Ph.D., M.P.H., ROSANNE P. FARRIS, Ph.D., R.D., CHARLENE G. SANDERS, M.P.H., R.D., CHRISANDRA K. STOCKMYER, M.P.H., R.D., and ERIC A. FINKELSTEIN, Ph.D. #### **ABSTRACT** Background: The Well-Integrated Screening and Evaluation for Women Across the Nation (WISEWOMAN) program aims to remove racial and ethnic disparities in health by addressing the screening and intervention needs of midlife uninsured women. This paper describes the WISEWOMAN program requirements, the design of the 12 projects funded in 2002, the use of a standardized data reporting and analysis system, risk factors among participants, effective behavioral strategies, and plans for the future. Methods: The WISEWOMAN demonstration projects are examining the feasibility and effectiveness of adding a cardiovascular disease (CVD) prevention component to the early detection of breast and cervical cancer. Women aged 40–64 are eligible if they are enrolled in the National Breast and Cervical Cancer Early Detection Program (NBCCEDP) in selected U.S. states and are financially disadvantaged and lack health insurance. The primary outcome measures are blood pressure, lipid levels, and tobacco use. Intermediate measures include self-reported diet and physical activity, measures of readiness for change, and barriers to behavior change. Results: During 2002, the 10 projects that were fully operational screened 8164 financially disadvantaged women and developed culturally and regionally appropriate nutrition and physical activity interventions for a variety of racial and ethnic backgrounds. Twenty-three percent of the women screened had high total cholesterol, with 48% of these being newly diagnosed. Thirty-eight percent of the women had high blood pressure, with 24% being newly diagnosed. Approximately, 75% of participants were either overweight or obese, and in some sites up to 42% were smokers. Conclusions: The WISEWOMAN demonstration projects have been successful at reaching financially disadvantaged and minority women who are at high risk for chronic diseases. These projects face challenges because they are generally implemented by safety net providers who have limited resources and staff to conduct research and evaluation. On the other hand, the findings from these projects will be especially informative in reducing health disparities because they are conducted in those settings where the most socially and medically vulnerable women receive care. ¹Centers for Disease Control and Prevention, Division of Nutrition and Physical Activity, Atlanta, Georgia. ²RTI International, Health, Social and Economics Research, Research Triangle Park, North Carolina. #### INTRODUCTION MAGINE A WORLD WHERE ANY WOMAN can access IMAGINE A WORLD WHERE ANY WOMAN can access preventive health services and gain the wisdom to improve her health. This is the vision promoted by the Well-Integrated Screening and Evaluation for Women Across the Nation (WISEWOMAN) program. To achieve this vision, fundamental changes in our society's healthcare systems are needed. At present, roughly 1 in 5 working-age women lacks health insurance, and minority patients, even when insured, are less likely than whites to enjoy a consistent relationship with a provider.² The lack of health insurance and of a usual source of care has been described by the American Society of Internal Medicine (American College of Physicians) and the Institute of Medicine as a barrier to receiving important preventive care.^{1,3} Ensuring access to preventive health services, therefore, requires expanding healthcare coverage and ensuring consistent and trusting relationships between providers and patients. However, research on racial and ethnic disparities in healthcare indicates that even after accounting for insurance and income, some social groups still receive unequal treatment.³ The reasons for these disparities are complex and may be occupational, cultural, or linguistic. Thus, preventive healthcare strategies that are sensitive to the economic and cultural context of women's lives are also needed. The WISEWOMAN program was authorized by Congress in 1993 and funded in 1995. Because they recognized an opportunity to increase the provision of preventive health services to financially disadvantaged and uninsured women, the U.S. Congress asked the Centers for Disease Control and Prevention (CDC) to develop and evaluate the provision of cardiovascular disease (CVD) and other prevention services to women who were already attending the National Breast and Cervical Cancer Early Detection Program (NBC-CEDP). In response to this request, CDC invited state and territorial departments of health and tribal agencies to design creative strategies to add CVD screening and lifestyle interventions to their breast and cervical cancer screening programs. During Phase One of the WISEWOMAN program (1995–1998) (Fig. 1), awards were given to three state health departments (North Carolina, Massachusetts, and Arizona) to conduct "enhanced" projects (i.e., projects involving research with control groups, described in detail later). Phase Two began in 1999, when Congress authorized expansion of the WISEWOMAN program, and monies were awarded for "standard" projects (i.e., projects that test feasibility without the use of control groups) as well as enhanced projects. As a result of the expanded competition, 12 state and tribal health agencies now operate WISEWOMAN projects (Fig. 2). Published results from the first phase of WISE-WOMAN indicated that it is appropriate but sometimes challenging to expand breast and cervical cancer early detection programs (BCCEDP) to include screening and interventions to lower CVD risk factors.^{4,5} Results showed that WISE-WOMAN interventions can increase physical activity and improve nutrition.^{6–8} In all three programs, although differences by intervention groups were not apparent, participants appeared to have improvements in some biological risk factors after 1 year. In North Carolina, the average drop in cholesterol was 7–8 mg/dl. Because both intervention groups experienced the same drop in cholesterol, the improvement could not be attributed to the more intensive intervention.9 In Massachusetts and Arizona, the percentage of women with high blood pressure also dropped for all groups between baseline and 1-year follow-up.^{6,7} Challenges to BCCEDP expansion included healthcare providers who felt overburdened by research and newly funded BCCEDP projects that lacked the stability to add yet another set of program requirements.⁵ Important remaining questions are being addressed in the second phase of WISEWOMAN. For example, what is the burden of risk factors among the diverse populations served by WISE-WOMAN? How are the WISEWOMAN projects perceived by participants and providers? Which intervention strategies are especially effective in reducing CVD risk factors and improving the ability of women to make behavioral changes? What approaches are particularly successful in influencing multiple social levels (e.g., individuals, families, and communities)? What are the costs of conducting the WISEWOMAN projects? Some of these questions are addressed in this paper, others are discussed in the papers that follow in this special supplement on the WISEWOMAN program, and some questions will be answered in the future. In this overview, we provide information on WISEWOMAN program requirements, the design of 12 currently funded projects, the use of FIG. 1. The federal WISEWOMAN program: Phases and timeline. standardized data to allow comparisons across projects, the burden of risk factors in our study populations, effective behavioral strategies, and plans for the future. Ultimately, approaches that prove feasible and cost-effective in the WISE-WOMAN program will aid the public health community in combating disparities in access to preventive healthcare and improving knowledge and skills to effect behavioral change. #### PROGRAM REQUIREMENTS To fulfill the vision of the WISEWOMAN program, funds are provided for preventive health screenings, appropriate medical referrals, and lifestyle interventions to women aged 40–64 who have participated in the NBCCEDP.¹⁰ Federal dollars are provided to CDC, which then uses at least 80% of the money to fund state and territorial health departments and tribal agencies to develop the WISEWOMAN services. CDC uses the other 20% to fund universities or private contractors to conduct additional program activities, such as evaluation and development of interventions. CDC also funds a small group of in-house staff to provide scientific and programmatic ad- vice to recipients of WISEWOMAN funds. Thus, the federal WISEWOMAN program relies heavily on paid partners outside of CDC to fully develop the program. Currently, most of these partners are located in state health agencies. Although Congress prohibits the use of federal monies for treatment, project partners are required to develop a treatment plan when women have abnormal screening results. #### Screening The WISEWOMAN projects are required to screen for high blood pressure and high cholesterol levels and are allowed to screen for other clinical conditions, such as abnormal blood glucose and overweight or obesity. All screenings must be performed according to recommendations published in national clinical guidelines. In many of the projects, personnel also conduct written behavioral assessments to detect tobacco use, poor dietary habits, sedentary lifestyle, or high risk of osteoporosis. In addition to paying for specified screening tests, the WISE-WOMAN program provides monies for confirmation of abnormal screening results and an annual follow-up examination. Some projects are FIG. 2. Locations of WISEWOMAN projects funded in 2002. allowed to pay for a 6-month visit to collect needed data for research purposes. #### Medical
referral All WISEWOMAN participants who have high blood pressure, high cholesterol, or high blood glucose according to national guidelines will require further medical attention. At a minimum, the WISE-WOMAN projects must ensure that women are referred for a diagnostic examination to confirm screening results. Staff are urged to send a medical referral form along with a letter that describes the intervention and the participant's clinical results. The referral form often will state the reasons for the referral and include the clinician's initial assessment and recommendations. To help track referrals, the WISEWOMAN program strongly recommends that clinicians keep a copy of the form and send the original back to the referring agency. At all projects, the staff are responsible for documenting that a referral was made. #### *Lifestyle interventions* According to national clinical guidelines, the first step toward improving abnormal clinical values is usually the provision of lifestyle interven- tions. WISEWOMAN project staff develops lifestyle interventions targeted toward the population served, that is, multiethnic, financially disadvantaged women. Staff are required to review the existing literature and select scientifically sound, culturally relevant interventions that will be most effective for their populations. Thus, lifestyle interventions vary across projects. ### Evaluation WISEWOMAN projects include an evaluation or research component. Project staff must report 23 standardized data elements beyond what is already required by the NBCCEDP. These minimum data elements (MDEs) are reported to the Research Triangle Institute (RTI) twice a year. In addition, the project staff is expected to design physical activity and nutrition assessments that measure the effects of the intervention. For example, if the intervention staff encourages women to walk more each day, they may assess walking time as a measure of success. The assessments are not standardized across projects but must be reported to RTI. Projects may collect as much additional information as they wish. For all projects, the primary outcome measures are blood pressure and lipid levels. Intermediate measures include self-reported diet and physical activity, measures of readiness for change, and barriers to behavior change, which are assessed as modifiers of the intervention effect. ## PROJECT DESIGN Enhanced projects Enhanced projects are designed to determine the most effective lifestyle interventions for underserved women by comparing women who receive an enhanced intervention with women who receive a minimum intervention or usual care. Assignment to the minimum or enhanced intervention is either by group (clinic or county) or by woman; for both designs, the unit of observation is the individual woman. All enhanced projects report MDEs to RTI but also collect additional information to support further analyses. The group-randomized design effect is accounted for statistically in all analyses.¹⁵ Although details of the minimum intervention vary by project, all enrolled women receive baseline screening for CVD risk factors and minimal on-site counseling, education, referral, and follow-up using established protocols. 11–14 Repeat screening is recommended at 6 and 12 months after the initial screening. Women enrolled in the enhanced intervention receive all services of the minimum intervention plus a specially designed education and intervention program tailored to the population served. Some projects have employed a third intervention group that is even more intensive and may include services such as those provided by community health workers. In 2002, five WISEWOMAN enhanced projects operated in selected breast and cervical cancer screening sites in California, North Carolina, Illinois, Iowa, and the Southcentral Foundation in Alaska (Table 1). As in Phase One, these enhanced projects continue to conduct research to determine whether the enhanced intervention has a greater impact on risk factors than the minimum intervention. All five projects have developed intervention strategies tailored to participants' racial and ethnic profile and age group (40–64 years). #### Standard projects Standard projects are designed to determine the best operational methods for delivering CVD screening and evidence-based lifestyle interventions to eligible uninsured women. Standard projects are similar to the enhanced intervention component of enhanced projects because they provide services that improve upon the usual care at each clinic. However, standard projects do not employ an experimental design with a control group. Participants in standard projects receive baseline screening for CVD risk factors, on-site counseling, education, referral, and follow-up, with repeat screening at 12 months. All activities are based on established protocols. 11-14 In addition, standard projects offer a specially designed education and intervention program tailored to the population served. All projects report MDEs to RTI. In 2002, the seven funded standard projects operated in selected breast and cervical cancer screening sites in Connecticut, Massachusetts, Michigan, Nebraska, South Dakota, the Southeast Alaska Regional Health Consortium (SEARHC), and Vermont (Table 2). #### RISK FACTOR BURDEN In 2002, the 10 projects that were fully operational screened 8164 financially disadvantaged women (Tables 3 and 4). Women have been screened from a variety of racial/ethnic groups. North Carolina, Connecticut, and Michigan have screened high proportions of African Americans (39%, 28%, and 17%, respectively), and Connecticut, Massachusetts, and Nebraska have been effective in reaching Hispanic/Latina women (25%, 28%, and 11%, respectively). All of the women screened by Alaska's Southcentral Foundation have been Alaska Natives. The WISE-WOMAN projects, therefore, are effective in reaching minority women. Data on various chronic disease risk factors are available for some Phase Two WISEWOMAN projects for 2002 (Tables 3 and 4). In all states, substantial proportions of women screened (17%–37%) had high total cholesterol. However, many were unaware of their cholesterol status, ranging from 24% at SEARHC to 60% in Massachusetts and South Dakota. Approximately half (40%–55%) of participants in North Carolina, Iowa, Alaska's Southcentral Foundation, Connecticut, Michigan, and Nebraska were not aware of having high cholesterol. Women in North Carolina showed the highest prevalence of hyper- (continued) Table 1. Selected Features of the Enhanced WISEWOMAN^a Projects: Phase Two (2002) | | California | North Carolina | Illinois | Iowa | Southcentral
Foundation | |--|--|---|---|--|--| | Year first funded | 2001 | 1995 | 2001 | 2000 | 1999 | | Lead agency | California Department
of Health Services | North Carolina
Department of Health | Illinois Department of
Public Health | Iowa Department of
Public Health | Alaska Native Medical
Center | | Key partners | University of California at Davis, University of California at San Francisco, American Heart Association Western States Affiliate (CA chapter), American Cancer Society (CA chapter) | University of North
Carolina Schools of
Public Health and
Medicine | University of Illinois at
Chicago, The Cooper
Institute | University of Iowa at
Iowa City, Iowa State
University Extension
Services at Ames | University of North Carolina at Chapel Hill, "Take Heart Alaska" CVD prevention program, Alaska Primary Care Association's Statewide Women's Health Partnership, Alaska Dietetic Association, Alaska Area Diabetes Program | | WISEWOMAN
sites (number
and type) | 5 pilot sites have been
selected; full-scale
study sites to be
selected later | 39 local health departments serving 40 of 100 North Carolina counties; one community health center serves as research site | 3 county health departments and 1 hospital that comprise 20 sites and represent suburban and rural counties | 15 sites including health departments, hospitals, visiting nurse associations, home health agencies, and women's services agencies | 1 family medicine clinic
involving 23
physicians at
Southcentral
Foundation serving
Anchorage Bowl area | | Site selection
and method of
assignment to
interventions ^{b,c} | Participants at pilot sites
randomly assigned to
EI or MI | Counties selected based on ability of BCCEDP site to meet screening goals; all health department sites receive EI; at community health center (selected based on BCCEDP participation and willingness to implement research design), women randomized to EI or MI | Counties selected based on strong BCCEDP performance and infrastructure, and to achieve geographic mix; women in each site randomized to EI or MI | Counties selected based
on strong BCCEDP
performance, and ran-
domly assigned to EI
or MI | Participants randomly assigned to EI or MI; the EI is offered to
the MI group after 1 year | Table 1. (Cont.) Selected Features of the Enhanced WISEWOMAN^a Projects: Phase Two (2002) | | California | North Carolina | Illinois | Iowa | Southcentral
Foundation | |--|---|---|--|--|---| | Participant
eligibility for
intervention | Latina BCCEDP participants aged 40–64 who are screened with high serum cholesterol or elevated systolic or diastolic blood pressure, or who are taking medications for such conditions at the time of screening | BCCEDP participants aged 40–64 who are screened with high serum cholesterol or other abnormal lipids, elevated systolic or diastolic blood pressure or abnormal glucose, or a personal history of these conditions | All recruited BCCEDP participants aged 40–64 | All recruited BCCEDP participants aged 40–64 | All recruited BCCEDP participants aged 40-64 residing within 50 miles of primary care center | | Participant
recruitment
strategies ^{c,d} | Free CVD screening offered when Latina BCCEDP clients come to clinic for breast and cervical examination; also conduct community outreach and mailings | Free CVD screening offered when BCCEDP clients come to clinic for breast and cervical examination | Free CVD screening offered when BCCEDP clients come to clinic for breast and cervical examination; also use fliers, personalized phone calls, and recruitment festivals | Free CVD screening offered when BCCEDP clients come to clinic for breast and cervical examination; fliers that are mailed as reminders for BCCEDP repeat screenings include an announcement regarding CVD services | Recruited at South-central Foundation through the BCCEDP and family medicine providers; also use letters and phone calls to eligible women and community advertising (e.g., posters, public service announce-ments presentations) | | Intervention
participation
rate | Data not yet available | 89% of health department participants received at least one lifestyle intervention; data not yet available for community health center research site | Data not yet available | Data not yet available | 78% of women randomized to the intervention attended at least 1 session; 65% attended at least 6 of 12 sessions | | Features of baseline screenings and risk factor assessments ^e | Hypertension, hypercholesterolemia, overweight, personal and family medical history, cigarette smoking, poor diet, physical inactivity | Hypertension, hypercholesterolemia, other abnormal lipids, abnormal glucose values, overweight, personal and family medical history, cigarette smoking, poor diet, physical inactivity; research site includes the above plus red | Hypertension, hypercholesterolemia, high triglycerides, abnormal glucose values, abnormal pulse, overweight, abdominal obesity, personal and family medical history, cigarette smoking, poor diet, physical inactivity | Hypertension, hypercholesterolemia, overweight, personal and family medical history, cigarette smoking, poor diet, physical inactivity | Hypertension, hypercholesterolemia, high triglycerides, other abnormal lipids, abnormal glucose values, overweight, abdominal obesity, abnormal electrocardiogram, abnormal kidney function, abnormal thyroid | (continued) | function, personal and family medical history, tobacco use, poor diet, physical | CVD risk factor screening, diagnosis, and referral according to Southcentral Foundation's clinical guidelines; all patients are eligible for health education materials and counseling services, provided on request or per physician orders | A 12-session group covering traditional wellness, nutrition, physical activity and tobacco education topics, team-taught by nutritionists, exercise physiologists, and health educators; includes Traditions of the Heart, a cultural adaptation for Alaska Natives of A New Leaf Choices for Healthy Living8; includes structured diet and physical activity assessments, individual counseling, and tailored goal-setting by health educators Intervention addresses social support and barriers to change | |---|---|--| | | CVD risk factor screening, diagnosis, and referral according to national clinical guidelines, and health education using educational pamphlets preselected by state project staff | A 12-session group format led by Cooperative Extension nutritionists; each session includes a healthy snack, topic presentation, brief physical activity, behavior change/maintenance activity, goal-setting activity, and evaluation; nutrition topics are based on the DASHf diet ¹⁷ Intervention is designed to remove barriers, increase social support, and improve self-efficacy | | | CVD risk factor screening, diagnosis, and referral according to national clinical guidelines, and health education using an educational pamphlet (e.g., American Heart Association; National Heart, Lung, and Blood Institute) | Same clinical services, plus a 12-week nutrition and physical activity group intervention called Women with Heart (based on Project Active ¹⁶); (a Spanish version, Mujeres con Corazón, is being developed); sessions with health educators focus on portion sizes, food labels, stress management, and moderate physical activity Intervention is designed to remove barriers, increase social support, and improve self-efficacy | | blood cell membrane
fatty acid profiles
and blood carotenoids | All health department sites receive EI; the research site's MI consists of CVD risk factor screening, diagnosis, and referral according to national clinical guidelines, and health education using an educational pamphlet (e.g., American Heart | Same clinical services, plus A New Leaft Choices for Healthy Living8, in the community health center site, women also receive follow-up phone calls and reminders from community health workers, and referrals to community resources. Through the use of social cognitive theory and the socioecological model, intervention emphasizes individual tailoring, goa lsetting, social support, and identification of barriers and perceived benefits | | | CVD risk factor screening, diagnosis, and referral according to national clinical guidelines, and health education based on usual care offered at clinical site using an educational pamphlet (e.g., American Heart Association) | More frequent clinical measurements, plus A New Leaf Choices for Healthy Living ⁸ or the Spanish version (IVida Saludable, Corazón Contento!); counseling facilitated by bilinguial community health workers Through the use of social cognitive theory and the socioecological model, inervention emphasizes individual tailoring, self-efficacy, self-monitoring, readiness to change, small achievable steps, social support, collaborative goalserriers | | | Features of MI | Features of EI (nutrition and physical activity) and theoretical foundations | Table 1. (Cont.) Selected Features of the Enhanced WISEWOMAN^a Projects: Phase Two (2002) | | California | North Carolina | Illinois | Ιουα | Southcentral
Foundation | |---|--|---|--|---|--| | Features of EI (tobacco control) | Smoking cessation module from New Leaf (and Spanish version) used to provide cessation tips, plus referral to
community agency | Smoking cessation module from New Lenf used to provide cessation tips, plus referral to community agency or local smoking cessation resources | Referral to tobacco
cessation program if
participant expresses
desire to quit | Referral to smoking cessation program for participants with self-disclosed smoking behavior; reimbursement given to provider who delivers smoking cessation program | Using Traditions of the Heart, participants complete tobacco use assessment (cigarette smoking and tobacco chewing), receive individual counseling, and set goals to stop using tobacco; each intervention session covers risks associated with tobacco user and benefits of quitting; tobacco users also referred to tobacco clinic for counseling, quit aids, and other services | | Main outcomes | Hypertension and
hypercholesterolemia | Hypertension and
hypercholesterolemia | Hypertension and
hypercholesterolemia | Hypertension,
hypercholesterolemia,
and obesity | Hypertension and
hypercholesterolemia | | Comparability between intervention groups at baseline | Data not yet available | Data not yet available
for research site | Data not yet available | Data not yet available | Data not yet available
for full-scale study | ^aWell-Integrated Screening and Evaluation for Women Across the Nation. ^bEl, enhanced intervention; Ml, minimum intervention. ^cBCCEDP, Breast and Cervical Cancer Early Detection Program. ^dCVD, cardiovascular disease. ^eSome baseline screenings are paid for by WISEWOMAN and others by matching funds. ^fDASH, Dietary Approaches to Stop Hypertension. Table 2. Selected Features of the Standard WISEWOMAN^a Projects: Phase Two (2002) | | Connecticut | Massachusetts | Michigan | Nebraska | South Dakota | SEARHC ^b | Vermont | |---|--|--|--|--|--|---|--| | Year first
funded | 2000 | 1995 | 2000 | 2000 | 2000 | 2000 | 2000 | | Lead agency | Connecticut
Department of
Public Health | Massachusetts
Department of
Public Health | Michigan
Department of
Public Health | Nebraska
Department of
Public Health | South Dakota
Department of
Public Health | SEARHC Community Health Services | Vermont
Department
of Public | | Key partners | Connecticut Chapter of American Heart Association, Yale Prevention Research Center, InfoLine (tobacco cessation) | New England Coalition for Health Promotion and Disease Prevention, American Heart Association, regional outreach contractors, YWCA, Visiting Nurse Association | Michigan Public Health Institute, healthcare providers, federally qualified health centers, local health departments | University of Nebraska Medical Centers, College of Pharmacy, American Heart Association, Cooperative Extension, parish nurses, tribal organi- zations, outreach workers | Indian Health Service, pharmaceutical companies, Avera- McKennan Cardiac Rehabilitation and Prevention Program, Well- mark Blue Cross Blue Shield of South Dakota, American Cancer Society | Unvision University of Alaska at Sitka, Take Heart Alaska CVD prevention program, public health nurses, Alaska Tobacco Control Alliance | Health Association, American Heart Association, Cardiovascular Disease Co- alition, Area Health Education Center, Commuity Health Center, Richford Health Center, Northern Counties Health Care, | | BCCEDP sites
(number and
type) ^d | 18 sites, including hospitals, a federally funded community health center, and Planned Parenthood | 34 Massachusetts
Women's
Health Network
medical
provider sites | 21 agencies with subcontracted providers, including 20 local health departments and the Karmanos Cancer Institute | More than 600 clinic sites form a network of providers, including federally funded community health centers, family practice agencies, county health departments, and universities | 735 providers at 228 sites, including private clinics, hospitalassociated health systems, Indian Health Service clinics, and federally funded community health centers | 12 sites total: 8 provide breast and cervical cancer services to Alaska Natives; 2 additional sites provide cervical cancer services only to Alaskan Natives; 2 | Coalition of Clinics for the Uninsured Approximately 800 providers at more than 250 sites, including private providers, hospitals, and community health centers | (continued) | Ś | |--------------------------| | | | 9 | | \simeq | | 7 | | \circ | | ≥ | | 4 | | | | Щ | | S | | 7 | | Ē | | _ | | is | | H | | М | | \equiv | | \simeq | | 4 | | _ | | ā | | 4 | | ⋖ | | $\vec{-}$ | | ڃ | | 0 | | > | | 5 | | 뱃 | | 23 | | \triangleright | | \geq | | \cap | | ∞ | | \forall | | Д | | z | | TAN | | Ë | | THE S | | μ | | 王 | | \vdash | | щ | | 0 | | S | | Ĕ | | \simeq | | | | 5 | | ATU. | | EATU | | FEATU | |) FEATU | | ED FEATU | | TED FEATU | | CTED FEATU | | LECTED FEATU | | ELECTED FEATU | | SELECTED FEATU | |) Selected Featu | | D) SELECTED FEATU | |) SELECTED 2. (CONT'D) SELECTED | | 2. (CONT'D) SELECTED | | 2. (CONT'D) SELECTED | | BLE 2. (CONT'D) SELECTED | | BLE 2. (CONT'D) SELECTED | | 2. (CONT'D) SELECTED | | | Connecticut Massachusetts Michigan Nebraska South Dakota SE | Massachusetts | Michigan | Nebraska | South Dakota | $SEARCH^{ m b}$ | Vermont | |--|---|---|---|--|---|--|--| | WISEWOMAN
sites (number
and type) | 9 sites, including hospitals and a federally funded community center | 10 sites, including federally funded community health centers, hospitals, clinics, private indiviual and group practices, clinics, and visiting nurse | 7 sites, including local health departments, private health care providers, and federally funded community health centers | All BCCEDP sites (>600) | More than 70
BCCEDP sites | comprehensive services to non-native clients 7 comprehensive sites and one cervical cancer screening site | 6 pilot sites
(mainly
federally
funded
community
health centers) | | Participant
eligibility for
WISEWOMAN | BCCEDP women aged 50–64 at or below 200% of poverty level with no health insurance | associations BCCEDP women aged 40–64 who meet financial eligibility; recruited for BCCEDP and WISEWOMAN at the same | BCCEDP women aged 40–64 at 250% of poverty level, under- or uninsured and without Medicare Part B or Managed Care | BCCEDP women
aged 40–64 | BCCEDP women aged 30–64; the age criterion has been lowered for demonstration purposes | aged 40–64
(Native or non-
Native depend-
ing on the site,
but 90% are
Alaska Native
or American | BCCEDP women
aged 40–64 | | Participant
eligibility for
intervention | Women with
abnormal blood
pressure or
cholesterol or
who use
tobacco | Women with
abnormal blood
pressure or
cholesterol, and
other CVD risk
factors | Women with normal screening results receive basic information, and are offered one face-to-face lifestyle contact; women with abnormal results receive full intermedia. | All women regardless of screening results | Preference given to women with abnormal screening results; women with normal values can selfrefer to intervention | All women regardless of screening results | All women
regardless of
screening
results | | Participant
recruitment
strategies | Outreach workers, community presentations, mailouts; also recruit when women return | Advertised via
media, posters,
fliers,
presentations | Intervention
Outreach workers,
fliers,
information
sheets | Identified through BCCEDP database, letters sent to invite participation; outreach | Identified through
BCCEDP data-
base; letters
sent to invite
participation | Identified through BCCEDP database, letters sent or phone calls made to invite participation | Letters sent to
women 40–64
years at the
community
health centers;
women call | | toll-free
number to
determine
eligibility | Data not yet
available | Hypertension, abnormal lipid values, abnormal glucose values, overweight,
abdominal obesitv | physical
inactivity,
poor diet,
cigarette
smoking | Individualized counseling by nutritionists using the New Leaf Choices for Healthy Living* curriculum, referral to a program called Active Living Every Day, and participation in the Governor's Walking Challenge | |--|---|--|--|---| | | 100% (women
receive inter-
vention
immediately
after screening) | Hypertension, abnormal lipid values, abnormal glucose values, abnormal pulse, abnormal kidnev finction | overweight, abdominal obesity, physical inactivity, poor diet, cigarette smoking | Patient educators provide Traditions of the Heart (cultural adaptation of A New Leaf Choices for Healthy Living ⁸ for Native Alaskan populations) at time of screening; women also referred to group-based nutrition and physical activity interventions | | | Data not yet
available | Hypertension, abnormal lipid values, abnormal glucose values, overweight, physical in- | diet,
cigarette
smoking | A New Leaf Choices for Healthy Living ⁸ for nutrition assessment and counseling; physical activity intervention modeled after Project Active ¹⁶ | | workers used
for hard-to-
reach women | Data not yet
available | Hypertension, abnormal lipid values, abnormal glucose values, overweight, cigarette smokino | S 11400116 | Cooperative Extension nutritionists use <i>ABC for Good Health</i> , participants receive individually tailored nutrition and physical activity interventions, complete monthly goal assessment, and 10,000 Steps | | | 55% received at least 1 lifestyle intervention session; too early to determine percentage completing all sessions | Hypertension, abnormal lipid values, over-weight, physical inactivity, poor diet, cigarette smoking, problematic | propertions
personal or
family health
history | Promotion of modified DASHf diet and moderate physical activity17, use lifestyle contracts and incentives | | | 78% received risk reduction counseling, 38% received 1 lifestyle intervention session, 7% received 2–3 sessions | Hypertension, abnormal lipid values, abnormal glucose values, overweight, physical inactivity poor | diet, cigarette
smoking | Individual assessments, education, and lifestyle counseling using the PACE program ¹⁸ , referred to community-based individual or group interventions on nutrition and physical activity | | for annual
BCCEDP
examination | 18% completed at
least 1 session,
13% completed
all sessions | Hypertension, abnormal lipid values, abnormal glucose values, abnormal pulse, overweight, | priysted
inactivity, poor
diet, cigarette
smoking | Adaptation of A New Leaf Choices for Healthy Living ⁸ for nutrition; PACE ^e program for physical activity ¹⁸ | | | Intervention
participation
rate | Features of baseline screenings and assessments | | Features of intervention (nutrition and physical activity) | Table 2. (Cont'd) Selected Features of the Standard WISEWOMAN^a Projects: Phase Two (2002) | | Connecticut | Massachusetts | Michigan | Nebraska | South Dakota | SEARCH ^b | Vermont | |--|----------------------------------|------------------------------------|--|--|--|--|---| | Features of intervention (tobacco control) | Referred to Connecticut quitline | Referred to Massachusetts quitline | Provided with smoking cessation information and quit kits; may also participate in one face-to-face counseling session and receive 2 phone contacts to support cessation efforts | Cessation classes provided through state health department's health education and promotion division; women also referred to Nebraska quitline | Referred to South Dakota quitline, which includes up to 6 telephone contacts | Referred to American Lung Association's Freedom from Smoking program and Alaska quitline; nicotine replacement therapy avail- able free of charge, one-on- one counseling available through patient educators; project addresses cigarette smoking and tobacco chewing | Referred to Vermont quitline (funded by American Cancer Society); women offered no- cost nicotine replacement therapy | ^aWell-Integrated Screening and Evaluation for Women Across the Nation. ^bSoutheast Alaska Regional Health Consortium. ^cCVD, cardiovascular disease. ^dBCCEDP, Breast and Cervical Cancer Early Detection Program. ^ePhysician Assisted Counseling and Evaluation. ^fDietary Approaches to Stop Hypertension. Table 3. Results (January 1, 2002–December 31, 2002) from WISEWOMAN Enhanced Projects: Phase Two^a | Variable ^b | North Carolina | Iowa | Southcentral
Foundation ^c | |--|----------------|-----------------|---| | Number screened | 2317 | 36 ^d | 412 | | Age, years | | | | | <55 | 51 | 56 | 75 | | ≥55 | 49 | 44 | 25 | | Race/ethnicity | | | | | White | 51 | 100 | 0 | | Black | 39 | 0 | 0 | | Hispanic/Latina | 6 | 0 | 0 | | American Indian/Alaska Native | 3 | 0 | 100 | | Asian | 1 | 0 | 0 | | High total cholesterol ^e | 26 | 37 | 22 | | Unaware of high cholesterol | 42 | 42 | 44 | | Low HDLf | 18 | 19 | 9 | | Hypertension ^g | 54 | 42 | 38 | | Unaware of hypertension | 17 | 27 | 9 | | History of diabetes | 14 | 3 | 10 | | Estimated coronary heart disease deaths per 1000 women expected in 10 years ^h | 24 | 32 | 14 | | Overweight ⁱ | 29 | 42 | 31 | | Obesei | 53 | 42 | 47 | | Smoker | 27 | 42 | 32 | ^aCalifornia and Illinois data not yet available. tension (54%) of any state, and at least one third of participants (35%–44%) were hypertensive in all but two other states. Again, many participants were unaware of their hypertension (9%-27% in enhanced projects and 15%–42% in standard projects). The combined prevalence of overweight and obesity has been extremely high in all projects, affecting nearly 3 of 4 women screened in almost all settings. In one of the Alaska projects (SEARHC), 60% of the women who attended the program in 2002 were obese (body mass index $[BMI] \ge 30 \text{ kg/m}^2$). In addition, several projects have reported a high prevalence of smoking during the first year of screening, including 42% in both South Dakota and Iowa. In several other projects, the prevalence of smoking (23%–33%) was higher than the prevalence of 21% for women aged 45–64 in the U.S. population.²² #### **BEHAVIORAL STRATEGIES** A major goal of the WISEWOMAN program is to determine which behavioral strategies are effective in reducing CVD risk factors among racially and ethnically diverse, underserved, financially disadvantaged women. #### Phase One All three enhanced projects funded during Phase One have completed key analyses. The published results from North Carolina⁸ showed that women who received lifestyle counseling through the enhanced intervention reported less fat in their diets at follow-up than did women who received the minimum intervention. Cholesterol and blood pressure profiles generally im- ^bAll data are presented as percentages, except for number screened. Because of missing responses, denominators vary; most variables had few missing responses. ^cLocated in Anchorage, Alaska. ^dIowa did not begin screening until October 2002. e≥240 mg/dl. f < 40 mg/dl. gSystolic ≥140 mm Hg or diastolic ≥90 mm Hg or taking medication. ^hBased on a risk projection formula that uses smoking, systolic blood pressure, total cholesterol, and age. $^{^{}i}$ Body mass index = 25–29.9 kg/m². jBody mass index ≥ 30 kg/m². Table 4. Results (January 1, 2002–December 31, 2002) from WISEWOMAN Standard Projects: Phase Two^a | Variable ^b | Connecticut | Massachusetts | Michigan | Nebraska | South Dakota | SEARHC | |---|-------------|---------------|----------|----------|--------------|--------| | Number screened | 670 | 1684 | 321 | 1404 | 921 | 394 | | Age, years | | | | | | | | <55 | 39 | 72 | 78 | 68 | 86 | 72 | | ≥55 | 61 | 28 | 22 | 32 | 14 | 28 | | Race/ethnicity | | | | | | | | White | 43 | 59 | 77 | 84 | 77 | 0 | | Black | 28 | 3 | 17 | 3 | 2 | 0 | | Hispanic/Latina | 25 | 28 | 5 | 11 | 5 | 6 | | American Indian/ | 0 | 0 | 0 | 2 | 14 | 94 | | Alaska Native | | | | | | | | Asian | 4 | 10 | 1 | 0 | 1 | 0 | | High total cholesterol ^c | 26 | 20 | 23 | 23 | 17 | 20 | | Unaware of high cholesterol | 40 | 60 | 55 | 50 | 60 | 24 | | Low HDL ^d | 10 | 8 | 16 | 13 | 17 | 9 | | Hypertension ^e | 44 | 24 | 37 | 37 | 25 | 35 | | Unaware of hypertension | 15 | 42 | 26 | 31 | 37 | 26 | | History of diabetes | 11 | 4 | 8 | 9 | 8 | 11 | |
Estimated coronary | 27 | 14 | 15 | 18 | 11 | 16 | | heart disease deaths
per 1000 women
expected in 10 years ^f | | | | | | | | Overweight ^g | 36 | 33 | 28 | 26 | 29 | 25 | | Obese ^h | 38 | 26 | 46 | 48 | 42 | 60 | | Smoker | 17 | 19 | 33 | 23 | 42 | 26 | ^aVermont data not shown because only 5 women were screened during 2002. proved for both the enhanced and minimum interventions, although the differences between groups were not significant. Results from the Massachusetts and Arizona projects are included in this supplement.^{6,7} # Phase Two Information from Phase Two about the enhanced and standard WISEWOMAN projects was gathered from original applications, research protocols submitted to CDC for Institutional Review Board approval, and interviews with current project staff (Tables 1 and 2). Baseline results from analyses conducted by RTI with use of the MDE database are summarized in Tables 3 and 4. Additional details about the MDE database are provided in a companion paper in this supplement.²³ Physical activity and nutrition interventions: enhanced projects. The physical activity and dietary strategies that are being tested in enhanced projects in Phase Two are summarized in Table 1. In general, all strategies are based on key concepts from social cognitive theory²⁴ and the socioecological model,²⁵ including tailoring, self-monitoring, readiness for change, self-efficacy, small achievable steps, social support, collaborative goal setting, and overcoming barriers. Three of the five projects (California, North Carolina, and Alaska Southcentral Foundation) are using modifications of the *New Leaf . . . Choices for Healthy Living*, ⁸ a structured diet and physical activity assessment and intervention tool adapted and expanded from the *Food for Heart Program*. ^{26–28} The physical activity component of *New Leaf* is based on the CDC/American College of Sports Medicine guidelines, which call for daily accumulation of moderate activity (rather than less frequent and more vigorous activity). ¹⁴ The *New Leaf* program uses behavior change the ^bAll data are presented as percentages, except for number screened. Because of missing responses, denominators vary. $[\]stackrel{c}{\geq}$ 240 mg/dl. d <40 mg/dl. eSystolic ≥140 mm Hg or diastolic ≥90 mm Hg or taking medication. Based on a risk projection formula that uses smoking, systolic blood pressure, total cholesterol, and age. gBody mass index = $25-29.9 \text{ kg/m}^2$. $^{^{\}rm h}$ Body mass index ≥ 30 kg/m². ory to help counselors and patients remove obstacles to lifestyle modification (e.g., complexity, cost, lack of time, cultural irrelevance) by developing practical strategies to integrate more activity into participants' daily work and household and social activities. New Leaf was designed for a Southern, multiethnic, low-literacy population but has been adapted for other populations; a Spanish-language version (Vida Saludable, Corazón Contento) was created for the Hispanic/Latina population in North Carolina. In North Carolina, the project also is assessing whether New Leaf supplemented with telephone calls, reminders from community health workers, and referrals to community resources is more effective than the usual care provided by a community health center. The California WISEWOMAN project, which is in the process of developing its intervention, is conducting a pilot test to learn how to modify Vida Saludable, Corazón Contento for Hispanic/Latina women in that state and to provide counseling with bilingual community health workers. After the pilot test is completed, the intervention will be tested in additional sites. In Alaska, the Southcentral Foundation is using an adaptation of *New* Leaf called Traditions of the Heart. The 12-session program, designed in an interactive group format, includes a Native Alaskan traditional wellness component in each session. The two other states with enhanced projects have also developed 12-week intervention programs. The Illinois WISEWOMAN project has worked with the Cooper Institute to develop a nutrition and physical activity group program based on *Project Active*, ¹⁶ called *Women with Heart*. Illinois staff are also developing a Spanish version of this program. In Iowa, Cooperative Extension nutritionists lead a group format that is based on the Dietary Approaches to Stop Hypertension (DASH) diet. ¹⁷ Physical activity and nutrition interventions: standard projects. Four standard projects (Connecticut, South Dakota, Vermont, and Alaska's SEARHC) are using modifications of New Leaf in conjunction with other resources. In Connecticut, the project also has adopted the Physician Assisted Counseling and Evaluation (PACE) program¹⁸ for physical activity, and in South Dakota, the project has developed a modified version of Project Active¹⁶ called Active Living Every Day. The Vermont and SEARHC projects supplement New Leaf with group interventions focused on nutrition and physical activity (called "wellness circles" in Vermont). In the three standard projects not using *New* Leaf, staff have developed a variety of intervenstrategies. The Massachusetts WISE-WOMAN project uses PACE¹⁸ and also refers women to community-based individual or group interventions on nutrition and physical activity. The Michigan project promotes a modified version of the DASH diet¹⁷ and advocates moderate physical activity incorporated into a woman's daily life, negotiates lifestyle contracts after determining a woman's readiness for change, and employs a variety of incentives to motivate change. In Nebraska, Cooperative Extension nutritionists are administering ABCs for Good Health (developed by the U.S. Department of Agriculture and based on the *Dietary Guidelines for Amer*icans¹⁹) and the 10,000 Steps program.^{20,21} The Nebraska nutritionists help participants set achievable goals and provide pedometers for feedback on physical activity. Tobacco control interventions: enhanced projects. In all the enhanced projects, staff assess participants' tobacco use and refer women to either a tobacco cessation program or a state quitline.²⁹ Some projects provide brief counseling, including tips for quitting. Because Native Alaskan women are more likely to use chewing tobacco than are women from other cultures, the Southcentral Foundation WISEWOMAN project targets both cigarette smoking and tobacco chewing. Participants at the Southcentral Foundation complete a tobacco use assessment, receive individual counseling, set goals to stop using tobacco, and may obtain additional counseling at a tobacco cessation clinic. Participants can also request quit aids (e.g., nicotine patches) at no cost. Tobacco control interventions: standard projects. In all the standard projects, staff refer women to their state quitline.²⁹ In some states, the quitline service includes up to six telephone contacts. Several projects, including those of SEARHC, Vermont, and Nebraska, are able to track women's participation in the quitline program and thereby assess the quitline's impact on smoking cessation rates. Nebraska provides smoking cessation classes through its state health department, and Alaska's SEARHC project partners with the American Lung Association's *Freedom from Smoking* pro- gram. Two projects (SEARHC and Vermont) offer nicotine replacement therapy at no cost. #### **DISCUSSION** It is clear that by serving financially disadvantaged, uninsured, and multiethnic women, WISE-WOMAN projects are reaching women who are at high risk of developing CVD and other chronic diseases. Our initial baseline results from Phase Two suggest that many of the women enrolled in WISEWOMAN were unaware of their high blood pressure or their high cholesterol before entering the program. Nearly three quarters of the women who attended baseline screenings were overweight or obese, including a 60% prevalence of obesity in one location. The prevalence of smoking was also higher than would be expected in U.S. women aged 45–64. Because WISEWOMAN projects are located in a variety of settings and serve women from many different cultural backgrounds, each project strives to adapt evidence-based lifestyle interventions to the culture(s) of the women they serve. We have learned that cultural adaptation involves more than simply translating interventions into a different language. It also requires careful formative research to understand dietary and physical activity practices, facilitators and barriers to behavioral change, and cultural norms. After intervention materials are translated into another language, they are back-translated to ensure that the translation is appropriate for the women who will be receiving the intervention. More detail is provided in other papers in this supplement on how materials have been adapted and used in WISEWOMAN projects. Although WISEWOMAN projects have helped increase physical activity and improve nutrition, 6–8 it is not entirely clear why our enhanced lifestyle interventions have been less effective in influencing physiological measures (e.g., blood pressure, lipid levels, and anthropometric measures). We suspect that there are critical barriers and facilitators to delivery of complete interventions that, to date, have not been addressed fully in our program. These barriers may include provider skepticism about women's ability to change behavior, social isolation, unsafe neighborhoods, and lack of access to healthful foods. In some locations, for example, women may have to rely on neighborhood stores that do not stock high-quality, affordable fruits and vegetables or low-fat snacks. Because many of the barriers that women face are structural, WISEWOMAN is now planning to supplement the current approach with a broader societal approach to improve health behaviors. Borrowing from the socioecological model,²⁵ we are encouraging projects to develop multifaceted interventions that address intrapersonal, organizational, community, and policy influences on
health and health behaviors. For example, to strengthen the family and peer support available to participants, some projects now invite family members and friends to attend the interventions. At the organizational level, we are training staff to examine their own attitudes and work collaboratively with women to change their behavior. Organizations are also developing their own creative solutions as a result of receiving WISE-WOMAN funding. In North Carolina, for example, a county health department clinic partnered with a community free clinic to extend their operating hours so that WISEWOMAN participants could attend appointments more easily. At the community level, some projects have hired community health workers from participants' neighborhoods to conduct outreach, make telephone calls to encourage attendance at medical examinations and intervention sessions, arrange transportation, help find low-cost medications, and provide other support services. Some projects provide discount passes to encourage exercise in safe environments (e.g., YWCA, local indoor swimming pools) or discount coupons that help women attend community weight loss programs. As WISEWOMAN projects explore ways to participate as agents of social change, they are building alliances among disadvantaged women and their families, healthcare providers, and neighborhoods. Eliminating social-group disparities in CVD incidence and mortality will likely depend on the strength of these alliances. Our goal in promoting more comprehensive interventions is to empower women to use all available services to facilitate the adoption of a healthier lifestyle. We also hope to garner the social support needed for behavior change, raise providers' expectations, build trust between patients and providers, ensure that healthcare environments effectively address the needs of culturally diverse populations, remove community barriers to a healthy lifestyle, and create advocates for better healthcare coverage. If WISEWOMAN projects can successfully implement multilevel interventions and demonstrate their effectiveness, this approach is likely to be adopted on a much broader scale. As progress is made toward this goal, the WISEWOMAN program will begin to realize its vision of a world where any woman can access preventive health services and gain the wisdom to improve her health. #### ACKNOWLEDGMENTS We gratefully acknowledge the creativity and dedication of the WISEWOMAN project directors and coordinators. Without their efforts, this program would not be possible. #### REFERENCES - 1. American College of Physicians–American Society of Internal Medicine. No health insurance? It's enough to make you sick. Uninsured women at risk [white paper]. Philadelphia: American College of Physicians–American Society of Internal Medicine, 2001. - Collins KS, Hall A, Neuhaus C. U.S. minority health: A chartbook. New York: The Commonwealth Fund, 1999. - 3. Smedley BD, Stith AY, Nelson AR, eds. Institute of Medicine. Unequal treatment: Confronting racial and ethnic disparities in health care. Washington, DC: National Academies Press, 2003. - The WISEWOMAN Workgroup. Cardiovascular disease prevention for women attending breast and cervical cancer screening programs: The WISEWOMAN projects. Prev Med 1999;28:496. - Viadro CI, Farris RP, Will JC. The WISEWOMAN projects: Lessons learned from three states. J Wom Health 2004;13:529. - Stoddard AM, Palombo R, Troped PJ, Sorensen G, Will JC. Cardiovascular disease risk reduction: The Massachusetts WISEWOMAN project. J Wom Health 2004;13:539. - Staten LK, Gregory Mercado KY, Ranger-Moore J, et al. Provider counseling, health education, and community health workers: The Arizona WISEWOMAN project. J Wom Health 2004;13:547. - 8. Rosamond WD, Ammerman AS, Holliday JL, et al. Cardiovascular disease risk factor intervention in low-income women: The North Carolina WISE-WOMAN project. Prev Med 2000;31:370. - 9. Will JC, Massoudi B, Mokdad A, et al. Reducing risk for cardiovascular disease in uninsured women: Combined results from two WISEWOMAN projects. J Am Med Wom Assoc 2001;56:161. - 10. Centers for Disease Control and Prevention. WISE-WOMAN. Available at www.cdc.gov/wisewoman/ Accessed March 1, 2003. - National Cholesterol Education Program. Third report of the Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Bethesda, MD: National Heart, Lung, and Blood Institute, NIH, 2001. NIH publication 01-3670. - 12. Joint National Committee on Detection, Evaluation, and Treatment of High Blood Pressure. The seventh report of the Joint National Committee on Detection, Evaluation, and Treatment of High Blood Pressure. Hypertension 2003;42:120. - American Diabetes Association. Clinical practice recommendations 2003. Diabetes Care 2004;27, Supplement 1. - Pate R, Pratt M, Blair S. Physical activity and public health: A recommendation from the Centers for Disease Control and Prevention and the American College of Sports Medicine. JAMA 1995;273:402. - 15. Murray D, Wolfinger R. Analysis issues in the evaluation of clinical trials: Progress toward solutions in SAS/STAT MIXED. J Community Psychol 1994;22 (Special Issue):140. - Dunn AL, Marcus BH, Kampert JB, et al. Reduction in cardiovascular disease risk factors: 6-month followup from Project Active. Prev Med 1997;26:883. - 17. Vollmer WM, Sacks FM, Ard J, et al. DASH-Sodium Trial Collaborative Research Group. Effects of diet and sodium intake on blood pressure: Subgroup analyses of the DASH-sodium trial. Ann Intern Med 2001;135:1019. - 18. Calfas KJ, Sallis JF, Zabinski MF, et al. Preliminary evaluation of a multicomponent program for nutrition and physical activity change in primary care: PACE+ for adults. Prev Med 2002;34:153. - United States Department of Agriculture. Dietary guidelines for Americans, 2000. Available at www. usda.gov/cnpp/DietGd.pdf Accessed March 1, 2003. - 20. Lindberg R. Active living on the road with the 10,000 Steps program. J Am Diet Assoc 2000;100:878. - 21. Iwane M, Arita M, Tomimoto S, et al. Walking 10,000 steps/day or more reduces blood pressure and sympathetic nerve activity in mild essential hypertension. Hypertens Res 2000;23:573. - 22. CDC. Cigarette smoking among adults—United States, 2001. MMWR 2003;52:953. - Finkelstein EA, Wittenborn JS, Farris RP. Evaluation of public health demonstration programs: The effectiveness and cost-effectiveness of WISEWOMAN. J Wom Health 2004;13:625. - Bandura A. Social foundations of thought and action: A social-cognitive theory. Englewood Cliffs, NJ: Prentice-Hall, 1986. - 25. McLeroy K, Bibeau D, Steckler A, Glanz K. An ecological perspective on health promotion programs. Health Educ Q 1988;15:351. - 26. Keyserling T, Ammerman A, Davis C, et al. A randomized, controlled trial of a physician-directed treatment program for low income patients with high - blood cholesterol: The Southeast Cholesterol Project. Arch Fam Med 1997;6:135. - 27. Ammerman AS, Haines PS, DeVellis RF, et al. A brief dietary assessment to guide cholesterol reduction in low-income individuals: Design and validation. J Am Diet Assoc 1991;91:1385. - 28. Ammerman AS, DeVellis BM, Haines PS, et al. Nutrition education for cardiovascular disease prevention among low-literacy populations—Description and pilot evaluation of a physician-based model. Patient Educ Counsel 1992;19:5. - 29. Zhu SH, Anderson CM, Tedeschi GJ, et al. Evidence of real-world effectiveness of a telephone quitline for smokers. N Engl J Med 2002;347:1087. E-mail: JWill@cdc.gov